

Earth Clouds, Aerosols and Radiation Explorer

The role of clouds and aerosols in radiation and in hydrological processes

Robert Kandel, LMD/CNRS

on behalf of the EarthCARE Joint Mission Advisory Group

Summary

- 1) Why do we need EarthCARE? scientific data needs
- 2) How do we satisfy these needs with EarthCARE?
- 3) Some specifics on the passive instruments, especially the *BBR*
- 4) Conclusion

The Challenge

EarthCARE

Forecasts of global warming for the 21st century

Forecasts:

climate models using different expected politico-economic social & industrial development scenarios

different emission scenarios (SRES)

Importance, uncertainties and understanding of EXTERNAL FACTORS forcing climate change

Global mean radiative forcing of the climate system for the year 2000, relative to 1750

Large uncertainties for aerosol effects – especially indirect effect whereby aerosols change cloud properties

The Cloud Feedback Challenge

Change in TOA fluxes in 10 models due to clouds for CO₂ doubling

- more aerosol and low cloud cool the climate by reflecting more sunlight to space
- more high clouds warm the climate by reducing the IR loss to space

dispersion of the predictions α similar to IPCC external factors

Atmospheric Models Intercomparison Project – 14 Climate Models

Present Climate

But all models are tuned to give the same mean TOA radiative flux

Cloud parameterisation deficient α can't model clouds consistently in the present climate

The Challenge : *In*consistency of Model Projections of

EarthCARE

Regional Precipitation Changes

esa

EarthCARE

The problem (or a *major* problem) is in the *clouds*

- 1) The site of condensation, thus a site of control of atmospheric water vapor, the principal greenhouse gas
- 2) Major actors in the SW component of the Earth radiation budget, significant actors in the LW
- 3) The source of precipitation, essential for land life

The challenge Required observations

Clouds

- Geometry (top, base, multiple layers, fractional cover/overlap)
- Vertical profiles of ice/liquid water content and ice particle size
- Super-cooled cloud layers
- Small scale (1km) fluctuations in cloud properties.
- Light precipitation
- Vertical motions

Aerosol

· Height and optical depth of aerosol layers, aerosol size and type

Radiation

- Short-wave (SW) and long-wave (LW) radiances at TOA
- Spectrally resolved top of the atmosphere LW radiances
- Water vapour and temperature profiles

The mission Approach

Requirement is to measure the vertical profiles with an accuracy such that the instantaneous TOA flux is derived within ±10 W m⁻²

Providing VERTICAL PROFILES

- Lidar (ATLID) α vertical profiles of aerosols and clouds, but is attenuated by thick clouds.
- Radar (CPR) α cloud top and cloud base and ice content inside all ice clouds (negligible attenuation).
- Reliable retrievals using both active instruments are only possible with co-location of (quasi-) simultaneous samples.
- The lidar and radar together, viewing the same cloud column, yield cloud particle size and water content profiles.

The mission Passive instruments

- The Multi-Spectral Imager (MSI) provides high resolution data from which improved ISCCP-style procedures, supply the horizontal context of the vertical column observations.
- The Broad Band Radiometer (BBR) measures the SW and LW radiances at the Top-of-the-Atmosphere, providing an essential check on uncertain radiation calculations for the non-plane-parallel cloud fields.
- The Fourier Transform Spectrometer (FTS) provides spectrally resolved TOA LW fluxes and temperature and water vapour profiles above clouds (and in clear air).

The mission Geophysical requirements

Requirement: to measure the vertical profiles with an accuracy such that the instantaneous TOA flux is derived within ±10 W m⁻²

The instruments Lidar

Requirements:

Detect radiatively significant clouds/aerosols (extinction coeff (α) >0.05 km⁻¹)

α backscatter (_) sensitivity of 8 10⁻⁷ m⁻¹ sr⁻¹ (10 km horizontal integration)

Derive cloud and aerosol optical depth and identify particle type and habit

α dual wavelength or High-Spectral Resolution Laser (HSRL)

α measure depolarisation

Conventional lidar problems:

attenuation correction, (unknown) lidar ratio, multiple-scattering

HSR Lidar addresses these issues by:

using molecular backscatter as a reference and a small footprint

 α True α and _ : their ratio gives ice size/habit and aerosol size/type

Note: LIDAR Backscatter (_) varies as _N D² but subject to attenuation _(observed) = M _(true) exp (-2 $\int \alpha(r) dr$) multiple scattering \(^\) \(^\) (attenuation along path length r) Lidar Ratio = α / _, varies with particle size and type

The instruments Radar (I)

Requirements:

Detect radiatively significant ice clouds [extinction (α) >0.05 km⁻¹]

α radar sensitivity of -38 dBZ (10 km horizontal integration)

 α 500m vertical range resolution

Identify precipitation and vertical motion

 α Doppler measurements

Accuracy 1 m s⁻¹: information on convective motion

- better accuracy will supply information on ice sedimentation in cirrus and drizzle

Note: Radar reflectivity, $Z = N(D) D^6 dD$,

N is the droplet concentration and D droplet size.

Z in mm⁶ m⁻³, usually expressed in dBZ (log units with respect to one mm water drop in a m³)

The instruments Radar-Lidar Synergy

Radiatively significant clouds

Ice

- → -38 dBZ will detect 99% of these ice clouds (ARM Great Plains dataset)
- → Factor of 2 (+100% / -50%) error in IWC from reflectivity (Z) alone
- → For IWC and particle size, error of ~30% α use lidar-radar synergy
- → Lidar(~D²) radar (~D6) backscatter ratio provides size information

Water

- \rightarrow Smaller droplets α radar reflectivity very often below -38 dBZ
- \rightarrow LWC cannot be derived from Z alone α use lidar and imager
- \rightarrow Supercooled layers signature α high lidar signal, no radar signal

Radar-lidar footprint co-location necessary

The instruments FTS & BBR

Fourier Transform Spectrometer Requirements:

Water vapour & temperature profiles consistent with instantaneous ±10 Wm⁻²

α 30% accuracy for water vapour and 1.5 K for temperature

α on 2 km vertical resolution

Spectral resolved long-wave (LW) TOA radiances (to be used with BBR)

α 5.7 to 25 μm, unapodised resolution of 0.5 cm⁻¹

α10 km footprint

Broad Band Radiometer Requirements:

Estimation of instantaneous TOA fluxes better than 10 W m⁻² to validate or constrain the measurements from the other instruments

α 3 views (nadir, fore and aft) with a relatively small footprint for this type of measurements (10 km)

Measurement of TOA radiances consistent with 10 W m⁻² (instantaneous)

 α radiance measurement better than 3 W m⁻² sr⁻¹ for each of the views

The instruments MSI

Multi-Spectral Imager Requirements:

Supply the context of the narrow swath measurements

α swath large enough to understand the context (150 km) and good spatial resolution (500 m)

Characteristics of topmost clouds

α 7 channels, no Sun-glint and good signal-to-noise ratio

W: water clouds, Ci: Cirrus

Synergy Footprints and sampling

Footprints

Lidar: row of 30 m (70 m separation)

Radar: 650 m

MSI: 500 m (150 km swath)

FTS & BBR: 10 km

"Flying" the instruments over clouds with extreme variability (d² spectrum)

One realisation of a cloud field

- 500 m scale α small variability
- 3 km spot separation very large 70% error

CASE 1 – CASE 2

Footprints	Lidar	Radar
CASE 1	650 m	650 m
CASE 2	30 m (row of 10)	650 m

Conclusions Delivered products

Clouds

- Geometry (top, base, multiple layers, fractional cover/overlap)
- Vertical profiles of ice/liquid water content and ice particle size
- Super-cooled cloud layers
- Small scale (1km) fluctuations in cloud properties.
- Light precipitation
- Vertical motions

Aerosol

· Height and optical depth of aerosol layers, aerosol size and type

Radiation

- Short-wave (SW) and long-wave (LW) radiances at TOA
- Spectrally resolved top of the atmosphere LW radiances
- Water vapour and temperature profiles

System Concept **Mission Summary**

EarthCARE

SPACE SEGMENT

Payload

Backscatter Lidar (ATLID)

Cloud Profiling Radar (CPR)

Fourier Transform Spectrometer (FTS)

Multi-Spectral Imager (MSI)

Broad Band Radiometer (BBR)

Platform

MISSION PARAMETRES

- Sun synchronous orbit
- Altitude 416 km ... 432 km
- Local time 10:30 DN
- Mission life 2 years (+1)
- Launch date 2008 2010

LAUNCH VEHICLE

- H2A (Dual) Baseline
- Soyuz (Dual)
- Local time 10:30 DN
- PSLV (Single)

GROUND SEGMENT

- Command and data acquisition (eg Kiruna)
- Mission and satellite control and planning
- · Processing, distribution and archiving

System Concept Spacecraft Overview

Five instruments accommodated on a single platform

- Atmospheric Backscatter Lidar ESA
- Cloud Profiling Radar NASDA / CRL
- Fourier Transform Spectrometer NASDA
- → Multi-Spectral Imager ESA
- Broad Band Radiometer ESA

Co-registration with Lidar:

- CPR and MSI: 200 ... 350 m
- FTS and BBR: 1 km
- Platform ESA
- → Launcher NASDA
- Ground Segment ESA / NASDA

- Sun-synchronous orbit
- Two orbit options: 416 km with 2 day repeat and 432 km with 7 day repeat
- Node crossing at 10h30.
- Dual launch with GCOM-B1 by H-IIA

α Injection into an intermediate elliptic orbit (apogee = GCOM-B1 altitude perigee = EarthCARE altitude)

α Orbit correction individually by the two satellites

Lifetime 2 plus 1 year

Multi-Spectral Imager (MSI) Requirements and Performance

EarthCARE

Instantaneous Radiative Flux Products Needed Along Track

Problem: For the volumes sounded at a time t, only radiances, not fluxes, can be observed.

Angular distribution models used to convert TOA radiances into flux estimates are unreliable for instantaneous reflected SW.

3-view BBR

EarthCARE

One Solution: As in ISCCP, calculate SW and LW fluxes from the physical properties, retrieved from more complete synergetic EarthCARE data on the in-cloud properties.

Compare computed emergent SW radiances and LW radiances and spectrum with EarthCARE observed SW and LW radiances (BBR) and LW spectrum (FTS)

EarthCARE BBR

Get 3 views along track for better observational TOA flux estimates

Broad Band Radiometer (BBR) Requirements

Along track sampling: 3 telescopes

Telescope zenith angle: $\theta = 0^{\circ}$, $\pm 55^{\circ}$

Pixel size: - 10 km x 10 km for all three cameras

- 0.1 pixel registration

Two spectral channels: - SW: 0.2 - 4.0 μm

- LW: 4.0 - 50 μm

Calibration:

- Sun calibration via diffuser
- Deep space calibration
- Black body calibration

Broad Band Radiometer (BBR) Design Concept and Performance

Flux accuracy (SW Channel)	1 ^o value W.m ⁻²
Instrument	7.20
Unfiltering	2.60
Flux retrieval	4.00
Quadratic sum	8.7

Mass 15 kg Power 20 W Data rate 20 kbit/s

Ground Segment

Programmatic Aspects

- ESA / NASDA / CRL cooperation
- Low development risk
- Strong heritage for all components

Lidar ATLID/ERM, Aeolus

CPR CloudSat/ERM (in particular EIK)

FTS SOFIS/IMG

MSI Detectors currently under development

BBR ScaRaB

Conclusions Final remarks

- Uncertainties in predicting global warming must be reduced
- Biggest uncertainty is associated with clouds, cloud-aerosol interaction and cloud feedback
- EarthCARE provides, in a radiatively consistent manner, vertical profiles of clouds and aerosols to evaluate numerical models (climate and NWP) and to validate parameterisations using in synergy:
 - Radar: very sensitive + Doppler
 - Lidar: high spectral resolution α TRUE backscatter and optical depth of clouds and aerosols.
 - FTS, MSI and BBR α flux profiles to 10 W/m² TOA
- EarthCARE will provide quantitative information on clouds and aerosols, so
 that the upward and downward radiative fluxes can be computed at all
 levels of the atmosphere, solving the biggest current uncertainty in climate and
 NWP modelling

Synergy

Radiative

flux profiles

Ice clouds
Profiles of IM

Lidar-Radar-MSI

Profiles of IWC, particle size & optical depth

Water clouds

Lidar-Radar-MSI

Profiles of LWC, particle size & optical depth

Synergy <

Aerosols

Lidar-MSI

Optical depth, size & type

Aerosol-cloud interaction

Lidar-Radar-MSI

all 3 above

TOA fluxes

BBR-FTS-MSI

Synergy

Single instrument

Precipitation

Radar

WV & T profiles

FTS

Data from other sources

